

INSTRUCTION														
Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
HIGH SCHOOL NUMBER & QUANTITY														
The Real Number System Extend the properties of exponents to rational exponents.						The following		The following				The following		
Explain how the definition of the meaning of rational exponents follows						Standards for		Standards for				Standard for		
from extending the properties of integer exponents to those values, allowing for a notation for radicals in terms of rational exponents. For						Mathematic		Mathematic				Mathematic		
example, we define $5^{1/3}$ to be the cube root of 5 because we want $(5^{1/3})^3 = 5^{(1/3)3}$ to hold, so $(5^{1/3})^3$ must equal 5.						Practice are prevelent in		Practice are prevelent in				Practice are prevelent in		
to noid, so (5) must equal 5. Rewrite expressions involving radicals and rational exponents using the						this unit; 4, 5,		this unit; 3, 4,				this unit; 5		
Rewrite expressions involving radicals and rational exponents using the properties of exponents.						6		5, 6						
Use properties of rational and irrational numbers.														
3. Explain why the sum or product of two rational numbers is rational; that														
the sum of a rational number and an irrational number is irrational; and that the product of a nonzero rational number and an irrational number is														
irrational.														
Quantities														
Reason quantitatively and use units to solve problems. 1. Use units as a way to understand problems and to guide the solution of			2.1 (Coverting between units)				Lesson 4.2 (calculating maximum				Lesson 6.1 (moment of inertia and		<u> </u>	
multi-step problems; choose and interpret units consistently in formulas;			2.4 (Computing Mach number,				acceleration)				beam deflection calculations)			
choose and interpret the scale and the origin in graphs and data displays.			thrust at altitude)											
Define appropriate quantities for the purpose of descriptive modeling.														
Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.														
The Complex Number System										_		_		
Perform arithmetic operations with complex numbers. 1. Know there is a complex number i such that $i^2 = -1$, and every complex														
number has the form $a + bi$ with a and b real.														
 Use the relation i² = -1 and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers. 														
3. (+) Find the conjugate of a complex number; use conjugates to find														
moduli and quotients of complex numbers. Represent complex numbers and their operations on the complex														+
4. (+) Represent complex numbers on the complex plane in rectangular and														
polar form (including real and imaginary numbers), and explain why the rectangular and polar forms of a given complex number represent the same														
number. 5. (+) Represent addition, subtraction, multiplication, and conjugation of														
complex numbers geometrically on the complex plane; use properties of														
this representation for computation. For example, $(-1 + \sqrt{3} i)^3 = 8$ because $(-1 + \sqrt{3} i)$ has modulus 2 and argument 120°.														
 (+) Calculate the distance between numbers in the complex plane as the modulus of the difference, and the midpoint of a segment as the average of 														
the numbers at its endooints.														
Use complex numbers in polynomial identities and equations.														1
Solve quadratic equations with real coefficients that have complex solutions.														
8. (+) Extend polynomial identities to the complex numbers. For example, rewrite $x^2 + 4$ as $(x + 2i)(x - 2i)$.														
9. (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials.														
Vector and Matrix Quantities														
Represent and model with vector quantities. 1. (+) Recognize vector quantities as having both magnitude and direction.														
 (+) Recognize vector quantities as naving both magnitude and direction. Represent vector quantities by directed line segments, and use appropriate symbols for vectors and their magnitudes (e.g., v, v , v , v). 														
2. (+) Find the components of a vector by subtracting the coordinates of an														
(+) Solve problems involving velocity and other quantities that can be														
3. (+) Solve problems involving venocity and other quantities that can be represented by vectors. Perform operations on Vectors														4
4. (+) Add and subtract vectors.														
 Add vectors end-to-end, component-wise, and by the parallelogram rule. Understand that the magnitude 														
of a sum of two vectors is typically not the sum of the														
 Given two vectors in magnitude and direction form, determine the magnitude and direction of their 														
c. Understand vector subtraction $v - w$ as $v + (-w)$, where $-w$ is the additive inverse of w , with the same														
magnitude as w and pointing in the opposite direction.														
Represent vector subtraction graphically by connecting the tips in the appropriate order, and perform vector														
subtraction component-wise.		I	l	ı l]		I I						I

Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
	Ollit 1	Practices	Offit 2	Practices	UIIIL 3	Practices	Unit 4	Practices	UIIIL 3	Practices	Unit 0	Practices	Utill 7	Practices
(+) Multiply a vector by a scalar. a. Represent scalar multiplication graphically by														
scaling vectors and possibly reversing their direction;														
perform scalar multiplication component-wise, e.g., as														
$c(v_x, v_y) = (cv_x, cv_y).$														
b. Compute the magnitude of a scalar multiple $c v$ using $ c v = c v$. Compute the direction of $c v$														
knowing that when $ c v \neq 0$, the direction of cv is														
either along v (for $c > 0$) or against v (for $c < 0$).														
Dayform enoutions on matrices and use metrices in applications		 		+										
Perform operations on matrices and use matrices in applications. 6. (+) Use matrices to represent and manipulate data, e.g., to represent														
payoffs or incidence relationships in a network.														
7. (+) Multiply matrices by scalars to produce new matrices, e.g., as when														
all of the payoffs in a game are doubled.														
8. (+) Add, subtract, and multiply matrices of appropriate dimensions. 9. (+) Understand that, unlike multiplication of numbers, matrix														
multiplication for square matrices is not a commutative operation, but still														
satisfies the associative and distributive properties.														
10. (+) Understand that the zero and identity matrices play a role in matrix														
addition and multiplication similar to the role of 0 and 1 in the real														
numbers. The determinant of a square matrix is nonzero if and only if the matrix has a multiplicative inverse.														
11. (+) Multiply a vector (regarded as a matrix with one column) by a														
matrix of suitable dimensions to produce another vector. Work with														
matrices as transformations of vectors. 12. (+) Work with 2 × 2 matrices as a transformations of the plane, and														
interpret the absolute value of the determinant in terms of area.				1 1										
ALGEBRA	Unit 1		Unit 2		Unit 3		Unit 4		Unit 4		Unit 4		Unit 4	
Seeing Structure in Expressions	Omer		Ome 2		Sinc 3	1	Sinc 4		Sint		Silic4		Sint	
Interpret the structure of expressions.		+												
Interpret expressions that represent a quantity in terms of its context.														
 Interpret parts of an expression, such as terms, factors. and coefficients. 														
b. Interpret complicated expressions by viewing one														
or more of their parts as a single entity. For example,														
interpret P(1+r) ⁿ as the product of P and a factor not														
Aenending on P. 2. Use the structure of an expression to identify ways to rewrite it. For														
example, see $x^4 - y^4$ as $(x^2)^2 - (y^2)^2$, thus recognizing it as a														
difference of squares that can be factored as $(x^2 - y^2)(x^2 + y^2)$														
Write expressions in equivalent forms to solve problems.														
3. Choose and produce an equivalent form of an expression to reveal and														
explain properties of the quantity represented by the expression.*														
 Factor a quadratic expression to reveal the zeros 														
of the function it defines.														
 Complete the square in a quadratic expression to reveal the maximum or minimum value of the function 														
c. Use the properties of exponents to transform														
expressions for exponential functions. For example														
the expression 1.15 can be rewritten as (1.15 1/12) 12st														
≈ 1.012 12t to reveal the approximate equivalent														
monthly interest rate if the annual rate is 15% 4. Derive the formula for the sum of a finite geometric series (when the														
common ratio is not 1), and use the formula to solve problems. For														
example, calculate mortgage payments. *														
Arithmetic with Polynomials & Rational Expressions														
Perform arithmetic operations on polynomials.														
 Understand that polynomials form a system analogous to the integers, 														
namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.														
тапарлеаноп, ани, ѕионаст, ани типарту рогупоппанѕ.				1 1										
The description of the second		ļļ.		+		4		1						
Understand the relationship between zeros and factors of polynomials.				1 1										
2. Know and apply the Remainder Theorem: For a polynomial $p(x)$ and a														
number a, the remainder on division by $x - a$ is $p(a)$, so $p(a) = 0$ if and														
only if $(x - a)$ is a factor of $p(x)$. 3. Identify zeros of polynomials when suitable factorizations are available,														
and use the zeros to construct a rough graph of the function defined by the														
polynomial.				1 1										
Use polynomial identities to solve problems.		+		+ +		+ +		1				 		+
4. Prove polynomial identities and use them to describe numerical														
relationships. For example, the polynomial identity $(x^2 + y^2)^2 = (x^2 - y^2)^2$														
$(v^2)^2 + (2xv)^2$ can be used to generate Pythagorean triples.														
		1		1		1		1		i l				1
5. (+) Know and apply the Binomial Theorem for the expansion of (x +						l l								
5. (+) Know and apply the Binomial Theorem for the expansion of $(x + y)^n$ in powers of x and y for a positive integer n , where x and y are any numbers, with coefficients determined for example by Pascal's Triangle.														

Common Core State Standards for Mathematics	Unit 1	Math Practices	Unit 2	Math Practices	Unit 3	Math Practices	Unit 4	Math Practices	Unit 5	Math Practices	Unit 6	Math Practices	Unit 7	Math Practices
Rewrite rational expressions.														$\overline{}$
6. Rewrite simple rational expressions in different forms; write $^{(k)})_{b(k)}$ in the form $q(x) + ^{(k)}b_{b(k)}$ where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$ using inspection, long division, or, for the more complicated examples, a computer algebra system. 7. (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions.														
Creating Equations														
Create equations that describe numbers or relationships. 1. Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions. 2. Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales. 3. Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or nonviable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different fixeds. 4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law V = IR to highlight resistance R.			2.1 (Rearranging lift equation & determining lift coefficient)											
Reasoning with Equations & Inequalities														
Understand solving equations as a process of reasoning and explain the reasoning. 1. Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable areament to isusify a solution method. 2. Solve simple rational and radical equations in one variable, and give examples showine how extraneous solutions may arise.			2.1 (Solving Lift Equations)											
Solve equations and inequalities in one variable. 3. Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters.														

Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
4. Solve quadratic equations in one variable. a. Use the method of completing the square to transform any quadratic equation in x into an equation of the form (x - p) ² = q that has the same solutions. Derive the quadratic formula from this form. b. Solve quadratic equations by inspection (e.g., for x ² = 49), taking square roots, completing the square, the quadratic formula and factoring, as appropriate to the initial form of the equation. Recognize when the quadratic formula gives complex solutions and write them as a ± bi for real numbers a and b.														
Solve systems of equations.														+
5. Prove that, given a system of two equations in two variables, replacing one equation by the sum of that equation and a multiple of the other produces a system with the same solutions. 6. Solve systems of linear equations exactly and approximately (e.g., with eranhs). focusine on nairs of linear equations in two variables. 7. Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example, find the points of intersection between the line y = -3x and the circle x² + y² = 3. 8. (+) Represent a system of linear equations as a single matrix equation in a vector variable. 9. (+) Find the inverse of a matrix if it exists and use it to solve systems of linear equations (using technology for matrices of dimension 3 × 3 or greater).														
Represent and solve equations and inequalities graphically.														
10. Understand that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate plane, often forming a curve (which could be a line). 11. Explain why the x-coordinates of the points where the graphs of the equations $y = f(x)$ and $y = g(x)$ intersect are the solutions of the equation $f(x) = g(x)$; find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where $f(x)$ and/or $g(x)$ are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. * 12. Graph the solutions to a linear inequality in two variables as a halfplane (excluding the boundary in the case of a strict inequality), and graph the solution set to a system of linear inequalities in two variables as the intersection of the corresponding half-planes.														

Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
FUNCTIONS	Unit 1		Unit 2		Unit 3		Unit 4		Unit 4		Unit 4		Unit 4	
Interpreting Functions Understand the concept of a function and use function notation. 1. Understand that a function from one set (called the domain) to another set (called the range) assigns to each element of the domain exactly one element of the range. If is a function and x is an element of its domain, then $f(x)$ denotes the output of f corresponding to the input x . The graph of f is the eranh of the countion $y = f(x)$. 2. Use function notation, evaluate functions for inputs in their domains, and interpret statements that use function notation in terms of a context. 3. Recognize that sequences are functions, sometimes defined recursively, whose domain is a subset of the integers. For example, the Fibonacci sequence is defined recursively by $f(0) = f(1) = 1$, $f(n+1) = f(n) + f(n-1)$ for $n > 1$. Interpret functions that arise in applications in terms of the context. 4. For a function that models a relationship between two quantities, and seketch graphs showing key features given a verbal description of its increasing, showing key features given a verbal description of its increasing, accreasing, positive, or negative; relative maximums and minimums; symmetries; end behavior; and periodicity.* 5. Relate the domain of a function to its graph and, where applicable, to the quantitative relationship it describes. For example, if the function $h(n)$ gives the number of person-hours it takes to assemble n engines in a factory, then the positive integers would be an appropriate domain for the function.			2.1 (Plotting, Interpreting, analyzing altitude air functions)											
 Calculate and interpret the average rate of change of a function (presented symbolically or as a table) over a specified interval. Estimate the rate of change from a graph. * 														
Analyze functions using different representations. 7. Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. a. Graph linear and quadratic functions and show intercepts, maxima, and minima. b. Graph Square root, cube root, and piecewise-defined functions, including step functions and absolute value functions. c. Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior. d. (+) Graph rational functions, identifying zeros and asymptose when suitable factorizations are available, and showine end behavior. e. Graph exponential and logarithmic functions, showing intercepts and end behavior, and trisonometric functions, showing period, midline, and 8. Write a function defined by an expression in different but equivalent forms to reveal and explain different properties of the function. a. Use the process of factoring and completing the square in a quadratic function to show zeros, extreme values, and symmetry of the graph, and interpret these in terms of a context. b. Use the properties of exponents to interpret expressions for exponential functions. For example, identify percent rate of change in functions such as y = (1.02), t y = (0.97)t, y = (1.01)12, t y = (1.2)(1.01) and chassify them as remresentian extonential error with or 9. Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum.														
Building Functions Build a function that models a relationship between two quantities. 1. Write a function that describes a relationship between two quantities. a. Determine an explicit expression, a recursive process, or stens for calculation from a context. b. Combine standard function types using arithmetic operations. For example, build a function that models the temperature of a cooling body by adding a constant function to a decaying exponential, and relate these functions to the model c. (+) Compose functions. For example, if T(y) is the temperature in the atmosphere as a function of height, and h(t) is the height of a weather balloon as a function at time.														

INSTRUCTION														
Common Core State Standards for Mathematics	Unit 1	Math Practices	Unit 2	Math Practices	Unit 3	Math Practices	Unit 4	Math Practices	Unit 5	Math Practices	Unit 6	Math Practices	Unit 7	Math Practices
 Write arithmetic and geometric sequences both recursively and with an explicit formula, use them to model situations, and translate between the two forms. * 														
Build new functions from existing functions. 3. Identify the effect on the graph of replacing $f(x)$ by $f(x) + k$, $k f(x)$, $f(kx)$, and $f(x + k)$ for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. Include recognizing even and odd functions from their graphs and algebraic exmessions for them 4. Find inverse functions. a. Solve an equation of the form $f(x) = c$ for a simple function $f(x) = c$ for a simple function $f(x) = c$ for $f(x) $														
and exponents. Linear, Quadratic, & Exponential Models														
Construct and compare linear, quadratic, and exponential models and solve problems. 1. Distinguish between situations that can be modeled with linear functions and with exponential functions. a. Prove that linear functions grow by equal differences over equal intervals, and that exponential functions row be could factors over equal intervals. b. Recognize situations in which one quantity changes at a constant rate per unit interval relative to c. Recognize situations in which a quantity grows or decays by a constant percent rate per unit interval relative to another. 2. Construct linear and exponential functions, including arithmetic and geometric sequences, given a graph, a description of a relationship, or two input-output pairs (include reading these from a table). 3. Observe using graphs and tables that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, quadratically, or (more generally) as a nolynomial function. 4. For exponential models, express as a logarithm the solution to ab and a me numbers and the base b is 2, 10, or e; evaluate the logarithm using technology.														
model. 5. Interpret the parameters in a linear or exponential function in terms of a context.														
Trigonometric Functions Extend the domain of trigonometric functions using the unit circle.														
1. Understand radian measure of an angle as the length of the arc on the unit circle subtended by the angle. 2. Explain how the unit circle in the coordinate plane enables the extension of trigonometric functions to all real numbers, interpreted as radian measures of angles traversed counterclockwise around the unit circle. 3. (+) Use special triangles to determine geometrically the values of sine, cosine, tangent for πJ_3 , πJ_4 and πJ_6 , and use the unit circle to express the values of sine, cosine, cosine, and tangent for πJ_3 , πJ_4 and πJ_6 a														
Model periodic phenomena with trigonometric functions. 5. Choose trigonometric functions to model periodic phenomena with specified amplitude, frequency, and midline. 6. (+) Understand that restricting a trigonometric function to a domain on which it is always increasing or always decreasing allows its inverse to be constructed. 7. (+) Use inverse functions to solve trigonometric equations that arise in modeling contexts; evaluate the solutions using technology, and interpret them in terms of the context.							_							
Prove and apply trigonometric identities. 8. Prove the Pythagorean identity $\sin^2(\theta) + \cos^2(\theta) = 1$ and use it to find $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$ given $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$ and the quadrant of the angle. 9. (+) Prove the addition and subtraction formulas for sine, cosine, and tangent and use them to solve problems.														

Common Core State Standards for		Math												
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
MODELING	Unit 1		Unit 2		Unit 3		Unit 4		Unit 4		Unit 4		Unit 4	
A model can be very simple, such as writing total cost as a product of unit rorice and number bought, or using a geometric shape to describe a physical object like a coin. Even such simple models involve making choices. It is up to us whether a two-dimensional disk works well enough for our purposes. Other situations—modeling a delivery route, a production schedule, or a comparison of loan amortizations—need more elaborate models that use other tools from the mathematical sciences. Real-world situations are not organized and labeled for analysis; formulating tractable models, representing such models, and analyzing them is appropriately a creative process. Like every such process, this depends on acquired expertise as well as creativity. In situations like these, the models devised depend on a number of factors: How precise an answer do we want or need? What aspects of the situation do we most need to understand, control, or optimize? What resources of time and tools do we have? The range of models that we can create and analyze is also constrained by the limitations of our mathematical, statistical, and technical skills, and our ability to recognize significant variables and relationships among them. Diagrams of various kinds, spreadsheets and other technology, and algebra are powerful tools for understanding and solving problems drawn from different types of real-world similar to the substances. One of the insights provided by mathematical modeling is that essentially the same mathematical or statistical structure can sometimes model seemingly different situations. Models can also shed light on the mathematical structures themselves, for example, as when a model of bacterial growth makes more vivid the explosive growth of the exponential finaction The basic modeling cycle involves: 1. identifying variables in the situation and selecting geometric, graphical, tabular, algebraic, or statistical reneresentations that describe relationships between the 3. analyzing and performing operations on these relations														
GEOMETRY Congruence	Unit 1		Unit 2		Unit 3		Unit 4		Unit 4		Unit 4		Unit 4	
Experiment with transformations in the plane 1. Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined notions of point, line, distance alone a line, and distance around a circular arc. 2. Represent transformations in the plane using, e.g., transparencies and geometry software; describe transformations as functions that take points in the plane usin purputs. Compare transformations that preserve distance and angle to those that do not (e.g., rransdarion versus herizontal stretch) 3. Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and reflections that carry it onto itself. 4. Develop definitions of rotations, reflections, and translations in terms of angles, circles, perpendicular lines, parallel lines, and line segments.														

Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
Given a geometric figure and a rotation, reflection, or translation, draw the transformed figure using, e.g., graph paper, tracing paper, or geometry														
software. Specify a sequence of transformations that will carry a given														
figure onto another.														
Understand congruence in terms of rigid motions														
 Use geometric descriptions of rigid motions to transform figures and to predict the effect of a given rigid motion on a given figure; given two 														
figures, use the definition of congruence in terms of rigid motions to decide														
if they are congruent.														
 Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if and only if corresponding pairs of sides and 														
two triangles are congruent if and only if corresponding pairs of sides and corresponding pairs of angles are congruent.														
8. Explain how the criteria for triangle congruence (ASA, SAS, and SSS)														
follow from the definition of congruence in terms of rigid motions.														
Prove geometric theorems														
Prove theorems about lines and angles. Theorems include: vertical														
angles are congruent; when a transversal crosses parallel lines, alternate														
interior angles are congruent and corresponding angles are congruent;														
points on a perpendicular bisector of a line segment are exactly those equidistant from the segment's endpoints														
10. Prove theorems about triangles. Theorems include: measures of														
interior angles of a triangle sum to 180°; base angles of isosceles														
triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a														
triangle is paraties to the intra side and may the tength, the medians of a triangle meet at a point.														
11. Prove theorems about parallelograms. Theorems include: opposite														
sides are congruent, opposite angles are congruent, the diagonals of a														
parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals.														
Make geometric constructions			2.2 (Construct airfoil using											
12. Make formal geometric constructions with a variety of tools and			handwork & technology)					1		1				
methods (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.). Copying a segment; copying an								1		1				
angle; bisecting a segment; bisecting an angle; constructing									ĺ					
perpendicular lines, including the perpendicular bisector of a line								1		1				
segment; and constructing a line parallel to a given line through a point									ĺ					
not on the line 13. Construct an equilateral triangle, a square, and a regular hexagon									ĺ					
inscribed in a circle.									ĺ					

Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
Similarity, Right Triangles, & Trigonometry														
Understand similarity in terms of similarity transformations 1. Verify experimentally the properties of dilations given by a center and a			2.2 (Creating scale version of airfoil to meet parameters)											
scale factor: a. A dilation takes a line not passing through the			arrion to meet parameters)											
center of the dilation to a parallel line, and leaves a														
line passing through the center unchanged. b. The dilation of a line segment is longer or shorter														
in the ratio given by the scale factor. 2. Given two figures, use the definition of similarity in terms of similarity														
transformations to decide if they are similar; explain using similarity transformations the meaning of similarity for triangles as the equality of all														
corresponding pairs of angles and the proportionality of all corresponding pairs of sides.														
3. Use the properties of similarity transformations to establish the AA criterion for two triangles to be similar.														
Prove theorems involving similarity 4. Prove theorems about triangles. Theorems include: a line parallel to one														
side of a triangle divides the other two proportionally, and conversely; the														
Pythagorean Theorem proved using triangle similarity.														
Use congruence and similarity criteria for triangles to solve problems and to prove relationships in geometric figures.														
Define trigonometric ratios and solve problems involving right		 				+	Lesson 4.2 (computing altitude of			<u> </u>				<u> </u>
triangles 6. Understand that by similarity, side ratios in right triangles are properties							rocket using clinometer and							
of the angles in the triangle, leading to definitions of trigonometric ratios							trigonometry)							
for acute angles. 7. Explain and use the relationship between the sine and cosine of														
complementary angles. 8. Use trigonometric ratios and the Pythagorean Theorem to solve right														
triangles in applied problems.														
Apply trigonometry to general triangles														
 (+) Derive the formula A = 1/2 ab sin(C) for the area of a triangle by drawing an auxiliary line from a vertex perpendicular to the opposite side. 														
10. (+) Prove the Laws of Sines and Cosines and use them to solve														
problems. 11. (+) Understand and apply the Law of Sines and the Law of Cosines to														
find unknown measurements in right and non-right triangles (e.g.,														
surveving problems. resultant forces).														
Circles Understand and apply theorems about circles														
1. Prove that all circles are similar.														
Identify and describe relationships among inscribed angles, radii, and chords. Include the relationship between central, inscribed, and														
circumscribed angles; inscribed angles on a diameter are right angles; the radius of a circle is perpendicular to the tangent where the radius														
intersects the circle 3. Construct the inscribed and circumscribed circles of a triangle, and prove														
or operaties of aneles for a quadrilateral inscribed in a circle. 4. (+) Construct a tangent line from a point outside a given circle to the														
circle.														
Find arc lengths and areas of sectors of circles 5. Derive using similarity the fact that the length of the arc intercepted by														
an angle is proportional to the radius, and define the radian measure of the angle as the constant of proportionality; derive the formula for the area of a														
sector.														
Expressing Geometric Properties with Equations														
Translate between the geometric description and the equation for a conic section							Lesson 4.4 (exposure to elliptical equations in orbital basics)							
Derive the equation of a circle of given center and radius using the Pythagorean Theorem; complete the square to find the center and radius of							equations in orbital basics)							
a circle given by an equation.														
Derive the equation of a parabola given a focus and directrix. (+) Derive the equations of ellipses and hyperbolas given the foci, using														
the fact that the sum or difference of distances from the foci is constant.							1							
Use coordinates to prove simple geometric theorems algebraically						-								
4. Use coordinates to prove simple geometric theorems algebraically. For														
example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the point $(1, \sqrt{3})$							1							
lies on the circle centered at the origin and containing the point (0, 2).							1							
5. Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems (e.g., find the equation of a line parallel or							1							
to solve geometric problems (e.g., find the equation of a line parallel or perpendicular to a given line that passes through a given point).														[
6. Find the point on a directed line segment between two given points that							1							'
partitions the segment in a given ratio.	l	I	1		I	I	I	1	I	1		I		1

	Math		Math		Math		Math		Math		Math		Math
Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
ĺ												l	
		2.1 (Area & Density Calculations with implications & applications)											
ĺ												l	
Unit 1		Unit 2		Unit 3		Unit 4		Unit 4		Unit 4		Unit 4	
		scatter plot, find line of best fit, determine equation, make predictions related to lift and											
		2.1 (Interpret attributes of equation in terms of lift & airspeed) 2.3 (scatter plot to determine stall angle)											
		Unit 1 Practices	Unit 1 2.1 (Area & Density Calculations with implications & applications) Unit 1 Unit 2 2.1 (Define Variable, create scatter plot, find line of best fit, determine equation, make predictions related to lift and airspeed) 2.1 (Interpret attributes of equation in terms of lift & airspeed) 2.3 (scatter plot to determine stall	Unit 1 Practices Unit 2 Practices 2.1 (Area & Density Calculations with implications & applications) Unit 1 Unit 2 2.1 (Define Variable, create scatter plot, find line of best fit, determine equation, make predictions related to lift and airspeed) 2.1 (Interpret attributes of equation in terms of lift & airspeed) 2.3 (scatter plot to determine stall	Unit 1 2.1 (Area & Density Calculations with implications & applications) Unit 1 Unit 2 Unit 2 Unit 3 Unit 3 2.1 (Interpret attributes of equation in terms of lift & airspeed) 2.1 (Interpret attributes of equation in terms of lift & airspeed) 2.3 (scatter plot to determine stall	Unit 1 Practices Unit 2 Practices Unit 3 Practices Pr	Unit 1 Practices Unit 2 Unit 3 Practices Unit 4	Unit 1 Practices Unit 2 Practices Unit 3 Practices Unit 4 Pract	Unit 1 Practices Unit 2 Practices Unit 3 Practices Unit 4 Practices Unit 5	Unit 1 Practices Unit 2 Practices Unit 3 Practices Unit 4 Practices Unit 5 Practices Unit 1 Unit 2 Unit 2 Unit 3 Unit 4 Unit 5 Unit 5 Unit 5 Unit 5 Unit 5 Unit 6 Unit 6 Unit 7 Unit 7 Unit 7 Unit 7 Unit 7 Unit 8 Unit 8 Unit 8 Unit 8 Unit 9	Unit 1 Practices Unit 2 Practices Unit 3 Practices Unit 4 Practices Unit 5 Practices Unit 6 Unit 1 Unit 2 Unit 3 Unit 3 Unit 4 Unit 4 Unit 4 Unit 1 Unit 2 Unit 3 Unit 3 Unit 4 Unit 4 2.1 Obster Variable, create variety pid, their line of best Pid, profession of a pid practice of a superior of in 6 and singeet) 2.1 Obster Variable, create variety pid, their line of best Pid, profession of a superior of in 6 and singeet) 2.1 Obster Variable, create variety pid, their line of best Pid, profession of a superior of in 6 and singeet) 2.1 Obster Variable, create variety pid, their line of best Pid, profession of in 6 and singeet) 2.2 Obster variable to lift and singeet) 2.3 Obster variable to lift and singeet) 2.4 Obster variable to lift and singeet)	Unit 1 Practices Unit 2 Practices Unit 3 Practices Unit 4 Practices Unit 5 Practices Unit 6 Practices	Unit 3 Practices Unit 2 Practices Unit 3 Practices Unit 4 Practices Unit 5 Practices Unit 6 Practices Unit 7

									_				_	
Common Core State Standards for Mathematics	Unit 1	Math Practices	Unit 2	Math Practices	Unit 3	Math Practices	Unit 4	Math Practices	Unit 5	Math Practices	Unit 6	Math Practices	Unit 7	Math Practices
Make inferences and justify conclusions from sample surveys, experiments, and observational studies 3. Recognize the purposes of and differences among sample surveys, experiments, and observational studies; explain how randomization relates	Oille 1	Tractices	Olit 2	Tructices	Oint 3	Tructices	Oint 4	ractices	Oint 3	Tractices	Oint 0	Tractices	Oint 7	Tructices
to each. 4. Use data from a sample survey to estimate a population mean or proportion; develop a margin of error through the use of simulation models for random sampline.														
Use data from a randomized experiment to compare two treatments; use simulations to decide if differences between parameters are significant.														
6. Evaluate reports based on data. Conditional Probability & the Rules of Probability														
Understand independence and conditional probability and use them to interpret data 1. Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events ("or," "and," "not").														
 Understand that two events A and B are independent if the probability of A and B occurring together is the product of their probabilities, and use this characterization to determine if they are independent. 														
3. Understand the conditional probability of A given B as $P(A)$ and B $P(B)$, and interpret independence of A and B as saying that the conditional probability of A given B is the same as the probability of A , and the conditional probability of B given A is the same as the probability														
4. Construct and interpret two-way frequency tables of data when two categories are associated with each object being classified. Use the two-way table as a sample space to decide if events are independent and to approximate conditional probabilities. For example, collect data from a random sample of students in your school on their favorite subject among math, science, and English. Estimate the probability that a randomly selected student from your school will favor science given that the student is in tenth grade. Do the same for other subjects and compare the results.														
5. Recognize and explain the concepts of conditional probability and independence in everyday language and everyday situations. For example, compare the chance of having lung cancer if you are a smoker with the chance of beine a smoker if you have lune cancer.														
Use the rules of probability to compute probabilities of compound events in a uniform probability model 6. Find the conditional probability of A given B as the fraction of B 's outcomes that also belong to A , and interpret the answer in terms of the model. 7. Apply the Addition Rule, $P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$, and interpret the answer in terms of the model. 8. (+) Apply the general Multiplication Rule in a uniform probability model, $P(A \text{ and } B) = P(A)P(B A) = P(B)P(A B)$, and interpret the answer in terms of the model. 9. (+) Use permutations and combinations to compute probabilities of compound events and solve problems.														
Using Probability to Make Decisions														
Calculate expected values and use them to solve problems 1. (+) Define a random variable for a quantity of interest by assigning a numerical value to each event in a sample space; graph the corresponding probability distribution using the same graphical displays as for data distributions. 2. (+) Calculate the expected value of a random variable; interpret it as the mean of the probability distribution for a random variable defined for a sample space in which theoretical probabilities can be calculated; find the expected value. For example, find the theoretical probability distribution for the number of correct answers obtained by guessing on all five questions of a multiple-choic test where each question has four choices, and find the expected grade under various grading schemes.														
4. (+) Develop a probability distribution for a random variable defined for a sample space in which probabilities are assigned empirically, find the expected value, for example, find a current data distribution on the number of TV sets per household in the United States, and calculate the expected number of sets per household. How many TV sets would you expect to find in 100 randomly selected households?														
Use probability to evaluate outcomes of decisions 5. (+) Weigh the possible outcomes of a decision by assigning probabilities to pavoff values and finding expected values. a. Find the expected payoff for a game of chance. For example, find the expected winnings from a state lottery ticket or a vame at a fast-food restaurant.														

Common Core State Standards for		Math		Math		Math		Math		Math		Math		Math
Mathematics	Unit 1	Practices	Unit 2	Practices	Unit 3	Practices	Unit 4	Practices	Unit 5	Practices	Unit 6	Practices	Unit 7	Practices
b. Evaluate and compare strategies on the basis of expected values. For example, compare a high-deductible versus a low-deductible unbombile insurance policy using various, but reasonable, chances of havine a minor or a maior accident. 6. (+) Use probabilities to make fair decisions (e.g., drawing by lots, using a random number generator). 7. (+) Analyze decisions and strategies using probability concepts (e.g., product testing, medical testing, pulling a hockey goalie at the end of a game).														